| | Grade: 2 | Content* reflected in this standard addressed in the curriculum (Cite evidence) | Classify
alignment | Content* that needs to
be added to curriculum
to achieve alignment | Degree to which curriculum requires students to achieve cognitive demands* required by this standard | Changes required to
guarantee students
will achieve the
required cognitive
demands* | |----|---|---|-----------------------|--|--|---| | | | READING STAN | IDARDS FOR | LITERATURE | | | | Ke | ey Ideas and Details | | | | | | | 1. | Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text. | | Full
Partial
No | | Fully
Partially
Does no | | | 2. | Recount stories, including fables and folktales from diverse cultures, (including American Indian stories), and determine their central message, lesson, or moral. | | Full
Partial
No | | Fully
Partial
Does not | | | 3. | Describe how characters in a story respond to major events and challenges. | | Full Partial No | | Fully Partially Does not | | | Cr | raft and Structure | | | | | | | 4. | (e.g., regular beats, alliteration, rhymes, repeated lines) supply rhythm and meaning in a story, poem, or song. | | Full
Partial
No | | Fully
Partially
Does not | | | 5. | Describe the overall structure of a story from different cultures (e.g., Montana American Indian stories), including describing how the beginning introduces the story and the ending concludes the action. | | Full
Partial
No | | Fully
Partially
Does not | | Page **1** of **18** | Grade: 2 | Content* reflected in this standard addressed in the curriculum (Cite evidence) | Classify
alignment | Content* that needs to
be added to curriculum
to achieve alignment | Degree to which curriculum requires students to achieve cognitive demands* required by this standard | Changes required to
guarantee students
will achieve the
required cognitive
demands* | |---|---|-----------------------|--|--|---| | Acknowledge differences in the points of view of characters, including by speaking in a different voice for each character when reading dialogue aloud. | | Full
Partial
No | | Fully
Partially
Does not | | | Integration of Knowledge and Ideas | l | l. | | | | | 7. Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot. | | Full Partial No | | Fully Partially Does not | | | 8. (Not applicable to literature) | | Full
Partial
No | | Fully Partially Does Not | | | 9. Compare and contrast two or more versions of the same story (e.g., Cinderella stories) by different authors or from different cultures including American Indians. | | Full
Partial
No | | Fully
Partially
Does Not | | | Range of Reading and Text Complexity | | 1 | | | | | 10. By the end of the year, read and comprehend literature, including prose and poetry, in the grades 2–3 text complexity band proficiently, with scaffolding as needed at the high end of the range. | | Full
Partial
No | | Fully
Partially
Does Not | | | | Grade: 2 | Content* reflected in this standard addressed in the curriculum (Cite evidence) | Classify
alignment | Content* that needs to
be added to curriculum
to achieve alignment | Degree to which curriculum requires students to achieve cognitive demands* required by this standard | Changes required to
guarantee students
will achieve the
required cognitive
demands* | |----|--|---|-----------------------|--|--|---| | | | READING STANDAR | DS FOR INFO | RMATIONAL TEXT | | | | Ke | y Ideas and Details | | | | | | | 1. | Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text. | | Full
Partial
No | | Fully Partially Does Not | | | 2. | Identify the main topic of a multi-
paragraph text as well as the focus
of specific paragraphs within the
text. | | Full
Partial
No | | Fully
Partially
Does Not | | | 3. | Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in a text. Include texts by and about American Indians. | | Full
Partial
No | | Fully
Partially
Does Not | | | Cr | aft and Structure | | | | | | | 4. | Determine the meaning of words and phrases in a text relevant to a grade 2 topic or subject area. Recognize words and phrases within cultural contexts, including those of Montana American Indians. | | Full
Partial
No | | Fully
Partially
Does Not | | | Grade: 2 | Content* reflected in this standard addressed in the curriculum (Cite evidence) | Classify
alignment | Content* that needs to
be added to curriculum
to achieve alignment | Degree to which curriculum requires students to achieve cognitive demands* required by this standard | Changes required to guarantee students will achieve the required cognitive demands* | |--|---|-----------------------|--|--|---| | Know and use various text features
(e.g., captions, bold print,
subheadings, glossaries, indexes,
electronic menus, icons) to locate
key facts or information in a text
efficiently. | | Full
Partial
No | | Fully
Partially
Does Not | | | 6. Identify the main purpose of a text, including what the author wants to answer, explain, or describe. | | Full Partial No | | Fully
Partially
Does Not | | | Integration of Knowledge and Ideas | | | | | | | 7. Explain how specific images (e.g., a diagram showing how a machine works) contribute to and clarify a text. | | Full
Partial
No | | Fully
Partially
Does Not | | | Describe how reasons support specific points the author makes in a text. | | Full Partial No | | Fully Partially Does Not | | | Compare and contrast the most important points presented by two texts on the same topic. | | Full Partial No | | Fully Partially Does Not | | | Grade: 2 | Content* reflected in this standard addressed in the curriculum (Cite evidence) | Classify
alignment | Content* that needs to
be added to curriculum
to achieve alignment | Degree to which curriculum requires students to achieve cognitive demands* required by this standard | Changes required to
guarantee students
will achieve the
required cognitive
demands* | |--|---|-----------------------|--|--|---| | Range of Reading and Text Complexity | | , | | | | | 10. By the end of year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 2–3 text complexity band proficiently, with scaffolding as needed at the high end of the range. | | Full
Partial
No | | Fully
Partially
Does Not | | | Grade: 2 | Content* reflected in this standard addressed in the curriculum (Cite evidence) | Classify
alignment | Content* that needs to
be added to curriculum
to achieve alignment | Degree to which curriculum requires students to achieve cognitive demands* required by this standard | Changes required to guarantee students will achieve the required cognitive demands* | |--|---|---------------------------------|--|--|---| | | READING STANDARD | S: FOUNDAT | IONAL SKILLS (K-5) | | | | Print Concepts | | | | | | | 1. N/A | | Full Partial No | | Fully
Partially
Does Not | | | Phonological Awareness | | | | | | | 2. N/A | | Full Partial No | | Fully Partially Does Not | | | Phonics and Word Recognition | | | | | | | 3. Know and apply grade-level phonics and word analysis skills in decoding words. a. Distinguish long and short vowels when reading regularly spelled one-syllable words. | | Full Partial No Full Partial No | | Fully Partially Does Not Fully Partially Does Not | | | Know spelling-sound
correspondences for additional
common vowel teams. | | Full
Partial
No | | Fully Partially Does Not | | | c. Decode regularly spelled two-
syllable words with long vowels. | | Full
Partial
No | | Fully
Partially
Does Not | | Page **6** of **18** | Grade: 2 | Content* reflected in this standard addressed in the curriculum <i>(Cite evidence)</i> | Classify
alignment | Content* that needs to
be added to curriculum
to achieve alignment | Degree to which curriculum requires students to achieve cognitive demands* required by this standard | Changes required to guarantee students will achieve the required cognitive demands* | |--|--|-------------------------|--|--|---| | d. Decode words with common prefixes and suffixes. | | Full
Partial
No | | Fully
Partially
Does Not | | | e. Identify words with inconsistent but common spelling-sound correspondences. | | Full
Partial
No | | Fully Partially Does Not | | | f. Recognize and read grade-
appropriate irregularly spelled
words. | | Full
Partial
No | | Fully
Partially
Does Not | | | Fluency | | · | | | I | | Read with sufficient accuracy and fluency to support comprehension. | | Full
Partial
No | | Fully
Partially
Does Not | | | Read grade-level text with purpose and understanding. | | Full
Partial
No | | Fully
Partially
Does Not | | | Read grade-level text orally with
accuracy, appropriate rate, and
expression on successive
readings. | | Full
Partial
No | | Fully Partially Does Not | | | b. Read grade-level text orally with accuracy, appropriate rate, and expression on successive | | Partial No Full Partial | | Partially Does Not Fully Partially | | Page **7** of **18** | Grade: 2 | Content* reflected in this standard addressed in the curriculum (Cite evidence) | Classify
alignment | Content* that needs to
be added to curriculum
to achieve alignment | Degree to which curriculum requires students to achieve cognitive demands* required by this standard | Changes required to guarantee students will achieve the required cognitive demands* | |---|---|-----------------------|--|--|---| | c. Use context to confirm or self-
correct word recognition and
understanding, rereading as
necessary. | | Full
Partial
No | | Fully
Partially
Does Not | | | | Grade: 2 | Content* reflected in this standard addressed in the curriculum (Cite evidence) | Classify
alignment | Content* that needs to
be added to curriculum
to achieve alignment | Degree to which curriculum requires students to achieve cognitive demands* required by this standard | Changes required to
guarantee students
will achieve the
required cognitive
demands* | |----|---|---|-----------------------|--|--|---| | | | WRIT | ING STANDA | RDS | | | | T | ext Types and Purposes | | | | | | | 1. | Write opinion pieces in which they introduce the topic or book they are writing about, state an opinion, supply reasons that support the opinion, use linking words (e.g., because, and, also) to connect opinion and reasons, and provide a concluding statement or section. | | Full
Partial
No | | Fully
Partially
Does Not | | | 2. | Write informative/explanatory texts in which they introduce a topic, use facts and definitions to develop points, and provide a concluding statement or section. | | Full
Partial
No | | Fully
Partially
Does Not | | | 3. | Write narratives in which they recount a well-elaborated event or short sequence of events, include details to describe actions, thoughts, and feelings, use temporal words to signal event order, and provide a sense of closure | | Full
Partial
No | | Fully
Partially
Does Not | | | Grade: 2 | Content* reflected in this standard addressed in the curriculum (Cite evidence) | Classify
alignment | Content* that needs to
be added to curriculum
to achieve alignment | Degree to which curriculum requires students to achieve cognitive demands* required by this standard | Changes required to guarantee students will achieve the required cognitive demands* | |--|---|-----------------------|--|--|---| | Production and Distribution of Writing | | | | | | | 4. (Begins in grade 3) | | Full Partial No | | Fully Partially Does Not | | | 5. With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing. | | Full
Partial
No | | Fully Partially Does Not | | | 6. With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers. | | Full
Partial
No | | Fully
Partially
Does Not | | | Research to Build and Present Knowle | edge | | | | | | 7. Participate in shared research and writing projects (e.g., read a number of books on a single topic to produce a report; record science observations). Include sources by and about American Indians. | | Full
Partial
No | | Fully
Partially
Does Not | | | Recall information from experiences or gather information from provided sources to answer a question. Include sources by and about American Indians. | | Full
Partial
No | | Fully
Partially
Does Not | | | 9. (Begins in grade 4) | | Full
Partial
No | | Fully
Partially
Does Not | | | Grade: 2 | Content* reflected in this standard addressed in the curriculum (Cite evidence) | Classify
alignment | Content* that needs to
be added to curriculum
to achieve alignment | Degree to which curriculum requires students to achieve cognitive demands* required by this standard | Changes required to guarantee students will achieve the required cognitive demands* | |-------------------------|---|-----------------------|--|--|---| | Range of Writing | | | | | | | 10. (Begins in grade 3) | | Full
Partial
No | | Fully
Partially
Does Not | | | | Grade: 2 | Content* reflected in this standard addressed in the curriculum <i>(Cite evidence)</i> | Classify
alignment | Content* that needs to
be added to curriculum
to achieve alignment | Degree to which curriculum requires students to achieve cognitive demands* required by this standard | Changes required to
guarantee students
will achieve the
required cognitive
demands* | |-------------------|---|--|-----------------------|--|--|---| | | | SPEAKING ANI | D LISTENING | STANDARDS | | | | Comp | rehension and Collaboration | | | | | | | 1. Pa
co
ab | articipate in collaborative nversations with diverse partners out grade 2 topics and texts with ers and adults in small and larger pups. | | Full
Partial
No | | Fully
Partially
Does Not | | | a. | Follow agreed-upon rules for discussions (e.g., gaining the floor in respectful ways, listening to others with care, speaking one at a time about the topics and texts under discussion). | | Full
Partial
No | | Fully
Partially
Does Not | | | b. | Build on others' talk in conversations by linking their comments to the remarks of others. | | Full
Partial
No | | Fully
Partially
Does Not | | | C. | Ask for clarification and further explanation as needed about the topics and texts under discussion. | | Full
Partial
No | | Fully
Partially
Does Not | | Page **12** of **18** | Grade: 2 | Content* reflected in this standard addressed in the curriculum (Cite evidence) | Classify
alignment | Content* that needs to be added to curriculum to achieve alignment | Degree to which curriculum requires students to achieve cognitive demands* required by this standard | Changes required to guarantee students will achieve the required cognitive demands* | |--|---|-----------------------|--|--|---| | Recount or describe key ideas or details from a text read aloud or information presented orally or through other media. | | Full
Partial
No | | Fully
Partially
Does Not | | | 3. Ask and answer questions about what a speaker says in order to clarify comprehension, gather additional information, or deepen understanding of a topic or issue. | | Full
Partial
No | | Fully Partially Does Not | | | Presentation of Knowledge and Ideas | | | | | | | 4. Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent sentences. | | Full
Partial
No | | Fully
Partially
Does Not | | | 5. Create audio recordings of stories or poems; add drawings or other visual displays to stories or recounts of experiences when appropriate to clarify ideas, thoughts, and feelings. | | Full
Partial
No | | Fully
Partially
Does Not | | | 6. Produce complete sentences when appropriate to task and situation in order to provide requested detail or clarification. | | Full
Partial
No | | Fully
Partially
Does Not | | | | Grade: 2 | Content* reflected in this standard addressed in the curriculum (Cite evidence) | Classify alignment | Content* that needs to be added to curriculum to achieve alignment | Degree to which curriculum requires students to achieve cognitive demands* required by this standard | Changes required to guarantee students will achieve the required cognitive demands* | |-----------|---|---|-----------------------|--|--|---| | | | LANGO | AGE STANDA | | | | | | ntion of Standard English | | | | | | | co
gra | emonstrate command of the nventions of standard English ammar and usage when writing or eaking. | | Full
Partial
No | | Fully
Partially
Does Not | | | a. | Use collective nouns (e.g., group). | | Full
Partial
No | | Fully
Partially
Does Not | | | b. | Form and use frequently occurring irregular plural nouns (e.g., feet, children, teeth, mice, fish). | | Full
Partial
No | | Fully
Partially
Does Not | | | C. | Use reflexive pronouns (e.g., myself, ourselves). | | Full
Partial
No | | Fully Partially Does Not | | | d. | Form and use the past tense of frequently occurring irregular verbs (e.g., sat, hid, told). | | Full
Partial
No | | Fully
Partially
Does Not | | Page **14** of **18** | Grade: 2 | Content* reflected in this standard addressed in the curriculum (Cite evidence) | Classify
alignment | Content* that needs to
be added to curriculum
to achieve alignment | Degree to which curriculum requires students to achieve cognitive demands* required by this standard | Changes required to guarantee students will achieve the required cognitive demands* | |---|---|-----------------------|--|--|---| | e. Use adjectives and adverbs, and choose between them depending on what is to be modified. | | Full
Partial
No | | Fully Partially Does Not | | | f. Produce, expand, and rearrange complete simple and compound sentences (e.g., The boy watched the movie; The little boy watched the movie; The action movie was watched by the little boy). | | Full
Partial
No | | Fully
Partially
Does Not | | | Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. | | Full
Partial
No | | Fully
Partially
Does Not | | | a. Capitalize holidays, product names, and geographic names. | | Full
Partial
No | | Fully
Partially
Does Not | | | b. Use commas in greetings and closings of letters. | | Full
Partial
No | | Fully
Partially
Does Not | | | c. Use an apostrophe to form contractions and frequently occurring possessives. | | Full Partial No Full | | Fully Partially Does Not Fully | | Page **15** of **18** | Grade: 2 | Content* reflected in this standard addressed in the curriculum (Cite evidence) | Classify
alignment | Content* that needs to
be added to curriculum
to achieve alignment | Degree to which curriculum requires students to achieve cognitive demands* required by this standard | Changes required to
guarantee students
will achieve the
required cognitive
demands* | |---|---|-----------------------|--|--|---| | d. Generalize learned spelling patterns when writing words (e.g., cage → badge; boy → | | Partial
No | | Partially Does Not | | | e. Consult reference materials, including beginning dictionaries, as needed to check and correct spellings. | | Full
Partial
No | | Fully
Partially
Does Not | | | Knowledge of Language | | | | | | | Use knowledge of language and its
conventions when writing, speaking,
reading, or listening. | | Full
Partial
No | | Fully
Partially
Does Not | | | Compare formal and informal uses of English. | | Full
Partial
No | | Fully
Partially
Does Not | | | Vocabulary Acquisition and Use | | | | | | | Determine or clarify the meaning of
unknown and multiple-meaning
words and phrases based on grade
2 reading and content, choosing
flexibly from an array of strategies. | | Full
Partial
No | | Fully
Partially
Does Not | | | Use sentence-level context as a clue to the meaning of a word or phrase. | | Full
Partial
No | | Fully
Partially
Does Not | | Page **16** of **18** | Grade: 2 | Content* reflected in this standard addressed in the curriculum (Cite evidence) | Classify
alignment | Content* that needs to
be added to curriculum
to achieve alignment | Degree to which curriculum requires students to achieve cognitive demands* required by this standard | Changes required to guarantee students will achieve the required cognitive demands* | |--|---|-----------------------|--|--|---| | b. Determine the meaning of the new word formed when a known prefix is added to a known word (e.g., happy/unhappy, tell/retell). | | Full
Partial
No | | Fully
Partially
Does Not | | | c. Use a known root word as a clue to the meaning of an unknown word with the same root (e.g., addition, additional). | | Full
Partial
No | | Fully Partially Does Not | | | d. Use knowledge of the meaning of individual words to predict the meaning of compound words (e.g., birdhouse, lighthouse, housefly; bookshelf, notebook, bookmark). | | Full
Partial
No | | Fully
Partially
Does Not | | | e. Use glossaries and beginning dictionaries, both print and digital, to determine or clarify the meaning of words and phrases. | | Full
Partial
No | | Fully
Partially
Does Not | | | Demonstrate understanding of word relationships and nuances in word meanings. | | Full
Partial
No | | Fully Partially Does Not | | | Grade: 2 | Content* reflected in this standard addressed in the curriculum (Cite evidence) | Classify
alignment | Content* that needs to
be added to curriculum
to achieve alignment | Degree to which curriculum requires students to achieve cognitive demands* required by this standard | Changes required to guarantee students will achieve the required cognitive demands* | |--|---|-----------------------|--|--|---| | a. Identify real-life connections
between words and their use
(e.g., describe foods that are
spicy or juicy). | | Full
Partial
No | | Fully Partially Does Not | | | b. Distinguish shades of meaning among closely related verbs (e.g., toss, throw, hurl) and closely related adjectives (e.g., thin, slender, skinny, scrawny). | | Full
Partial
No | | Fully Partially Does Not | | | 6. Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using adjectives and adverbs to describe (e.g., When other kids are happy that makes me happy). | | Full
Partial
No | | Fully
Partially
Does Not | |